Labs21 Advanced Course Series ## **Advanced Exhaust Dispersion Design** Ron Petersen, Ph.D., P.E. CPP # Goal: Develop an advanced exhaust dispersion design Objectives: At the end of the session, you will be able to: - Implement a balanced design process that considers safety, energy efficiency, aesthetics and other parameters - Distinguish between standard, good and better practice to analyze and address safety of exhaust dispersion - Implement energy efficiency features in exhaust dispersion ### **Outline** - Introduction - Process Description - Standard Practice - Good Practice - Better Practice - Performance Comparison - Conclusion ### **Introduction** ### • Why is this important? - Beyond worker safety - Identify energy efficiency opportunities #### What is exhaust dispersion design? - Air flow around the building: Spot potential air quality problems - Design practice: Know what methods are available - Recommended approach: Develop design skills # **Stack Design Challenges** - Aesthetics - Equipment cost - Noise and vibration - Structural loads - Energy costs - Dispersion modeling ## **Process Description** #### **Programming** 1. Review Design Intent Document #### Schematic Design - 2. Determine Level of Design Support - 3. Identify Sources of Concern - 4. Develop Concentration Design Criteria - 5. Predict Concentrations: Apply Design Practice ### Design Development - 6. Develop System Design: Apply Design Practice - 7. Finalize Exhaust Dispersion System Design ## **Recommended Approach** ## **Identify Sources of Concern** #### Boiler Radioisotope **Cooling Tower** Animal Room **Traffic** Emergency Generator Diesel Vehicles ## **Develop Concentration Design Criteria** #### Obtain Hazard Information: Concentration per unit volume and a mass flow rate for each substance #### Apply evaluation method - Dilution - Easy to visualize - Must account for exhaust device's changing internal volume flow - Mass emission (normalized concentration) - Use mass emission rate (g/s) and health limit in $\mu g/m^3$ to normalize exposure ### • Determine (C/m)_{health/odor} or Dilution (C/C_o)_{health/odor} thresholds - C health & C odor (concentration per unit volume) for each substance - Maximum **m** (mass flow rate) or exhaust concentration (C_o) for each substance ### **Use Concentration Guidelines** - Health Limit concentrations (C health) - Lowest of ACGIH, OSHA and NIOSH - STELs (15 Minute Averaging Time) - 8 hr TWA (time weighted average) multiplied by 3 - Safety Factor - 5 for routine and 1 for accidents (ANSI/AIHA Z9.5 2003) - Odor Thresholds (C_{odor}) - ACGIH; various research ## **Predict Concentrations: Apply Design Practice** #### Standard Design Practice Use Prescriptive Design Guidelines #### Good Design Practice - ASHRAE and EPA Calculation and Graphical Methods - Plume Dispersion calculations #### Better Design Practice - Computational Fluid Dynamics - Wind Tunnel Modeling ## **Standard Design Practice** #### Safety Considerations - Apply International Mechanical Code (IMC) or Uniform Mechanical Code (UMC) - Use EPA, ASHRAE prescriptive guidelines for stack exit velocity and location. #### Energy efficiency features None ## **Design Codes: Requirements** #### IMC & UMC - Exhaust system shall discharge at a point where it will not cause a nuisance and from which it cannot be readily drawn in by a ventilating system - Exhaust ducts discharging other product (heat, odors, smoke, etc.) shall terminate: - 1) 10 ft from the property line; - 2) 3 from from exterior walls and roofs; - 3) 10 ft from openings into the building; 10 ft above adjoining grade. - Exhaust ducts discharging explosive or flammable vapors shall terminate: - 1) 30 ft from the property line; - 2) 10 ft from openings into the building; - 3) 30 ft from combustible walls and openings in the building; - 4) 10 ft above adjoining grade. # Prescriptive Design Guidelines: Design Strategies - from ASHRAE HVAC Applications, Chapter 44, 2003 - Includes exhaust stack velocity guidelines - Suggests increasing stack height or separation distance - Recommends locating on tallest building feature - Requires vertically directed stack with no caps - Provides other stack design standards ## **Prescriptive Design Guidelines: Stack Velocity** #### Maintain exit velocity V_e above: - 10 m/s unless droplets in exhaust stream; then use 5 m/s. (ASHRAE 2003, Chapter 44) - 15.2 m/s unless lower velocity demonstrated adequate. (ANSI/AIHA Z9.5 – 2003) - 1.5 times the 1 % wind speed at stack top (ASHRAE 2003, Chapter 44). ## **Prescriptive Design Guidelines: Stack Height** - ANSI/AIHA Standard Z9.5 10 ft above adjacent roof line - Standard NFPA 45 minimum 10 ft height to protect rooftop workers - NFPA 92A exhaust stack discharge location should be away from building outside air intakes to minimize recirculation - EPA GEP stack height (2.5 times the building height) ## **Prescriptive Stack Design Summary** - Reduce source emissions - Determine stack height - Provide adequate exit velocity - Maximize plume height - Locate on similar building heights - Position intakes low, but avoid street level ## **Good Design Practice** #### Safety considerations - Stack design strategies - Analytical dispersion methods - Graphical dispersion methods ### Energy efficiency features - Stepped CV fan operation - Consider VAV air exhaust devices ## **Stack Design Strategies** - Central exhausts with combined flows - Ganged stacks - Reduce contamination with filters, collectors and scrubbers - Entrained air stacks ## **Analytical Dispersion Methods** - Based on plume dispersion estimations. - Applicable for simple buildings with no taller surrounding buildings/features with air intakes on the building roof. - Experienced professional can develop conservative exhaust designs. - Method may not be conservative if used by inexperienced practitioner. - Concentration estimates on building sidewalls highly inaccurate. ## **EPA** and **ASHRAE** Plume Dispersion - Gaussian Diffusion Equation - Plume Rise calculation - Horizontal Dispersion Coefficients - Vertical Dispersion Coefficients - Wind Speed considerations ## **EPA** Dispersion Equation $$\frac{C}{m} = \frac{1}{\{\pi \sigma_y \sigma_z U_s\}} \exp\left[-\frac{h^2}{2\sigma_z^2}\right] \times 10^6$$ # **ASHRAE Plume Dispersion** (at roof level) $$D_r = 4 \frac{U_H}{V_e} \frac{\sigma_y}{d_e} \frac{\sigma_z}{d_e} \exp\left(\frac{h^2}{2\sigma_z^2}\right)$$ $$\frac{h^2}{2\sigma_z^2} < 5.0$$ $$(i.e., h < 3.16\sigma_z)$$ ## **Initial Stack Height Design Chart** ## ASHRAE Criterion -- 400 ug/m3 per g/s Ve = 3,000 fpm; Y = 6.7 (hs/S)2 ## **Graphical Dispersion Method** - Method should prevent fume reentry into emitting building most of time. - Not recommended when taller buildings or terrain are nearby or when exhaust contains toxic gases. - Concentration calculations recommended if excessively tall stacks are estimated or if exhaust contains toxic gases. ## **Graphical Method...** - Step 1 estimate height and location of flow recirculations - Step 2 estimate required height for capped stack - Step 3 reduce required height based on plume rise. ## **ASHRAE Graphical Method** ## **Induced Air Fans: verify plume rise** ## Conventional vs. Entrained Air - 20 mph ## **Better Design Practice** #### Safety considerations - Computational Fluid Dynamics (CFD) review - Wind-tunnel (WT) modeling #### Energy efficiency features - Variable Air Volume (VAV) system - Real-time wind monitoring ## **CFD and Wind Tunnel Comparison** - Have basic equations of motion been solved? - CFD: yes, but turbulence closure is approximate - WT: yes, turbulence is accurately modeled - Have field (empirical) databases been validated? - CFD: ? - WT: yes; used to validate CFD and analytical techniques - Have atmospheric dispersion comparisons been demonstrated? - CFD: ? , but EPA is working on these comparisons - WT: yes - Is there a standard method of application? - CFD: no. EPA is working on this - WT: yes. EPA has guidelines - Are conservative estimates provided? - CFD: ? - WT: yes ## **CFD Plume Rise Simulation** Velocity ratio 0.5, Flagging is evident to right of stack Velocity ratio 2.3, no flagging # Computational Fluid Dynamics (CFD): External Flow Summary - Future state of the art - Turbulence closure a problem - No standard user methods - Not yet suitable in complex outdoor environment ## Wind Tunnel Modeling: Overview - Match Velocity Ratio - Match Density Ratio - Scale all dimensions by common factor - Use with high Reynolds Numbers - Apply wind velocity and turbulence profiles - Simulate exhaust airflow temperature and buoyancy # Wind Tunnel Modeling: Process Steps - Specify model operating conditions - Construct scale model - Setup and visualize dispersion - Measure concentrations - Compare results with design criteria ## **Typical Source Parameter Table...** | Source
Description | Stack
ID | Initial Stack
Height
Above Grade
(ft) | Exit
Diameter
(in) | Exit
Temperature
(°F) | Volume
Flow Rate
(cfm) | Exit
Velocity
(fpm) | |---|-------------|--|--------------------------|-----------------------------|------------------------------|---------------------------| | 1 Fume Hood Exhaust 2 Kitchen Exhaust 3 Loading Dock 4 500 KW Diesel Generator 5 Cremator Exhaust 6 Air Handling Unit | EF | 20.0 | 62.0 | 72.1 | 66,000 | 3148 | | | KE | 3.0 | 29.7 | 72.1 | 12,000 | 2500 | | | LD | 10.0 | 4.0 | 300.0 | 200 | 2292 | | | DG | 4.0 | 8.0 | 1119.2 | 4,301 | 12321 | | | CE | 25.0 | 24.0 | 72.1 | 4,712 | 1500 | | | AHU | 4.0 | 239.9 | 72.1 | 65,000 | 207 | # **Wind Tunnel Modeling: Process Steps** - Specify model operating conditions - Construct scale model - Setup and visualize dispersion - Measure concentrations - Compare results with design criteria ## **Model from the SE** # **University lab models in wind tunnel** # **Wind Tunnel Modeling: Process Steps** - Specify model operating conditions - Construct scale model - Setup and visualize dispersion - Measure concentrations - Compare results with design criteria # **Visualizing Dispersion** ## Wind Tunnel Modeling: Process Steps - Specify model operating conditions - Construct scale model - Setup and visualize dispersion - Measure concentrations - Compare results with design criteria # **Measuring Dispersion** ### Tracer from stack Sample withdrawn from intake ## **Example 1:** $$H_s = 18.3 \text{ ft, } (C/m)_{max} = 285; \text{ Criteria} = 400$$ ## **Example 2:** $$H_s = 18.3 \text{ ft, } (C/m)_{max} = 234; \text{ Criteria} = 400$$ ## **Example 3:** $$H_s = 18.7 \text{ ft, } (C/m)_{max} = 141; \text{ Criteria} = 400$$ # **Example 4:** $$H_s = 3 \text{ ft, } (C/m)_{max} = 5741; \text{ Criteria} = 2293$$ ## Wind Tunnel Modeling: Process Steps - Specify model operating conditions - Construct scale model - Setup and visualize dispersion - Measure concentrations - Compare results with design criteria ## WT vs. Numerical - MS&E Lab Exhaust #### Predicted Concentrations for MSE F-1 ## WT vs. Numerical - MS&E Lab Exhaust ### **Predicted Concentrations for MSE F-20** ## **ASHRAE, EPA and Wind Tunnel** **Medium Flow Stack** # ASHRAE, EPA and Wind Tunnel High Flow Stack C/Q (ug/m3 per g/s) Downwind Distance (m) # **Energy Efficiency Performance Comparison** ### Standard Practice - Baseline energy consumption - Constant volume (CV) exhaust system ### Good Practice - Stepped CV fan operation - Consider entrained air exhaust devices ### Better Practice - Variable air volume (VAV) exhaust system - VAV with real-time wind data input ## **Energy Efficiency Modes of Operation** - CV constant volume to meet maximum building load requirement - Stepped CV staged fans operating to meet hourly building load - Passive VAV no met tower, meet building load or minimum safe flow for AQ - Active VAV meteorological tower provides realtame wind data input, meet building load and minimum flow by hour for acceptable AQ Minimum Volume Flow Rate Less than Minimum Building Load Requirement ## **Conclusion** ## Design Mission a Success…? - Increased lab safety and efficiency - Advanced exhaust dispersion design; predict concentrations - Minimized energy waste - Provided optimum research environment within budget ### Performance bottom line... - Designed exhaust dispersion system - For mission hazards - With priority for worker safety - That reduces stack-system life-cycle cost ## **Summary** ## Primary Issues - Safety Crucial reason for removal and dispersion of hazard - Temperature and humidity control compliments HVAC system - Productivity of facility supports mission - Cost to design; to Build; to Operate ## Design Approach - Standard practice - Good practice - Better practice ## **For More Information** ### Main Labs21 web site: http://www.labs21century.gov ## **Primary Labs21 Contacts:** Otto Van Geet, P.E. National Renewable Energy Laboratory Phone: 303 384-7369 Fax: 303 384-7330 E-mail: otto_vangeet@nrel.gov Geoffrey C. Bell, P.E. Lawrence Berkeley National Laboratory Phone: 510 486-4626 Fax: 510 486-4089 E-mail: gcbell@lbl.gov